More Meaningful Use of CDA: the CDA-FHIR Bridge Robert Worden rpworden@me.com ### Summary - For Meaningful Use of CDA, you may need to compare an incoming CDA with existing information about the patient. - This means matching patient data from the CDA, with data from an EHR - FHIR can be the standard data format for matching and comparing - This requires a three-component architecture - All three components are easy to build - Proof-of-concept implementations exist now - This will encourage adoption of both CDA and FHIR ## More Meaningful Use of CDA - When reading a CDA, a physician is **not just a blank slate** for new information. - Often, he or she knows about the patient already. - The physician needs to compare the new information in the CDA with what they already know. - Their knowledge of the patient may be stored in an EHR. - Comparing requires matching of information from the CDA, with information in the EHR: - Match and identify the patient - Match clinical data for the patient (e.g. allergies, medications,..) - Then (possibly) make updates to the EHR, at the physician's discretion #### Architecture for CDA Match/Compare Few clinical applications support this now. ## FHIR-enabled CDA Match/Compare Three components simplify implementation. ## (1) CDA-FHIR Bridge - Enables any incoming CDA as a small FHIR server - The CDA 'server' supports FHIR searches on common resources (Patient, AllergyIntolerance,...) - This is not a full transform from CDA to a FHIR Composition resource; extracting specific FHIR resources is much easier - Transforms depend on CDA templates - There will be a different bridge for each CDA profile - There is no dependence on the EHR application the bridge is universal for each CDA profile #### (2) FHIR-Enabling an Existing Application - Initially, read-only; to search for FHIR resources represented in the application. - Done by mapping FHIR to the application's APIs, or by mapping to the application database - Mapping to a database supports many FHIR searches automatically (by generated SQL) - It is easy to do (< 1 man-month per resource) - e.g. It is being done for the PAS in an NHS hospital in London (resources: Patient, Appointment,...) ## (3) Search, Match and Display - An interactive component - Lives in a FHIR-only world (XML or JSON) - Client to 2 or more FHIR servers (CDA, EHR,...) - Functions: - Run searches on all connected FHIR servers - Match and display resources (e.g. in a table) - Allow the user to review, compare, match, take actions: - Patient resource - Clinical resources for the patient - Proof of Concept implementation exists (on Eclipse) - Can be web-based, tablet based - Independent of CDA profiles, or EHR data model (depends only on supported FHIR resources) - Can be universal, configurable ## Three-Component CDA-FHIR Architecture: Summary - Separation of components makes each one easy to implement: - CDA-FHIR bridge: depends only on CDA profile and FHIR resources supported - FHIR front-end for a clinical application: depends only on the application and the FHIR resources supported - Search, Match and Display: depends only on the FHIR resources supported - Components can be developed and distributed independently - Promotes adoption and competition ### **Supporting Many Clinical Applications** ## Supporting Several CDA Profiles (e.g. cross-realm) #### Conclusions - Meaningful Use of CDA requires matching of CDA data with EHR data. - FHIR is a simple standard format for matching - The 3-component CDA-FHIR architecture is easy to build: - CDA-FHIR bridge (for a few key resources) - FHIR front-end to application (a few key resources) - Search, Match, and Display (pure FHIR, configurable) - This can all be done now - It will promote the adoption of both CDA and FHIR - For more detail, see the white paper from <u>rpworden@me.com</u>